LTC11-P31
9 June 2011

[image: image1.png]Loughborough
University

&

Title:
Academic Misconduct Committee, Report for 2009-2010
Origin:

Caroline Wade, Chris Dunbobbin, Programme Quality and Teaching Partnerships Office
This report includes details of all major cases, and all minor cases where an allegation of misconduct was upheld, in the academic year 2009-10 (including SAP 2010).

1. Membership of Committee

The Academic Misconduct Committee (AMC) during 2009-10 was composed as follows:

Prof J Dickens (Chair)

Dr J Aldridge

Dr J Harrison

C Peel

2. Incidence and Type of Academic Misconduct (Appendix I)

In total there were 190 cases of Academic Misconduct (AM) in 2009-10. 140 of these cases were plagiarism-related (including collusion and/or inappropriate collaboration with other students). The remaining 50 cases related to offences which took place in examination halls.
The overall number of AM cases had been on an upward trend in each of the previous two years (the total for 2008-09 was 55 more than that for 2007-08, and 114 more than that for 2006-07). However, 2009-10 has seen a decline in overall AM cases (the total for 2009-10 is 71 less than that for 2008-09), with large reductions in exam hall major offences and plagiarism minor offences (see below for figures). The decrease in the number of cases in 2009-10 could be attributed to:
i) Plagiarism minor offence cases: In 2008-09 there was a major increase in the number of plagiarism cases. This was attributed to the more widespread use of the Turnitin plagiarism software by academic departments. Turnitin was viewed to have facilitated the identification of more minor offence plagiarism cases. This year’s decrease could therefore be due to Turnitin producing more of a deterrent effect.

ii) Exam hall major offence cases: Although the total number of exam hall cases has only dropped by 33 cases the number of cases identified in Semester 2 2009-10 was 50% lower than for Semester 1 for 2009-10. This decrease has coincided with the recruitment of a large number of new invigilators who would initially have been less experienced than their predecessors. It is difficult, however, to conclude with any certainty that this is the primary reason for the apparent fall in the number of major offence exam hall cases.
It is worth noting that the total number of cases for 2009-10 is not largely dissimilar from the total number of cases for 2007-08 (190 in comparison with 206). Therefore it may be that the number of cases identified in 2008-09 represents an unusual peak in cases rather than the continuation of the increase.

2.1 Examination Hall AM
As above, there was a decrease in the overall number of examination hall offences, as compared to 2008-09 (50 compared to 88). Of these 19 were major offences (in comparison to 50 in 2008-09) and 31 were minor offences (in comparison to 38 in 2008-09).
As in previous years, the most common forms of examination hall AM were: notes written in a dictionary, on a pencil/calculator-case, or on a hand; possession of crib notes; and possession of an inappropriate calculator or other programmable device (Mp3 player, mobile telephone etc).
2.2 Plagiarism and other forms of AM

As above, there was a decrease in the number of plagiarism-related cases of AM as compared to 2008-09 (140 compared to 173). Of these 20 were major offences (in comparison to 23 in 2008-09) and 120 were minor offences (in comparison to 150 in 2008-09). Cases were dealt with as major or minor offences, depending on their perceived seriousness. Most cases involved candidates submitting, as their own work, un-referenced material from published (internet, textbook etc) or unpublished (other students’ work) sources.
3. Analysis of Incidence of Academic Misconduct by department (Appendix I)

Appendix I provides an analysis of the incidence of academic misconduct according to academic department.

Data are provided by departments as well as aggregated for the University for information, but given the very small number of students involved in each department in relation to the total population, it is difficult to draw conclusions from these figures.

Notwithstanding the above, it is noteworthy that a high proportion of plagiarism minor offences were committed by students from the Department of Economics, the Department of Materials*, and the School of Mathematics. It may be productive in terms of reducing the incidence of academic misconduct, to provide these students with additional information/awareness-raising sessions on what constitutes academic misconduct.

*The high figure for the Department of Materials can be attributed to the fact that the Department dealt with 10 cases where five students had two concurrent minor offences (and these were dealt with as individual minor offences as opposed to being brought to the AMC as major offences as is stated in the regulations for concurrent offences).

4. Analysis of Penalties Imposed for Academic Misconduct (Appendix II)

In 2009-10 (as in previous years) the penalty most commonly imposed was the reduction of marks in the module in which AM was found. This penalty was imposed in 74.7% of cases (75% of minor offences, and 72% of major offences). Most of the remaining cases resulted in the issue of a formal reprimand (19.5% of the total). The AMC also took the decision to terminate the studies of five students (3% of the total) in accordance with the standard penalty for repeated major offences of academic misconduct.
5. Appeals

In 2009-10, there were five appeals against penalties imposed for minor offences, and nine against penalties imposed for major offences.
Of the appeals against minor offences, four were dismissed, and one was dealt with by way of a waiver of general regulations on the part of the Academic Registrar.

Of the appeals relating to major offences, five were dismissed. In the other four cases the AMAC received additional information which led it to amend the penalty initially imposed by the AMC.

Author(s) – Caroline Wade/Chris Dunbobbin.
Date - February 2011
Copyright © Loughborough University. All rights reserved.

2
1

